
Course Packet

Mediation Skills

Workshop

for Judges and

Mediators

OCTOBER 25, 2013

Sponsored by:

The U.S. District Courts for the Eastern and Southern

Districts of New York

&

The Federal Judicial Center

SCHEDULE

Mediation Skills Workshop

1:00 – 1:15 Welcoming remarks

1:15 – 2:45 When Both Sides are Righteously Indignant

2:45 – 3:00 Networking Break

3:00 – 4:30 Implicit Bias

4:30 – 5:00 Closing Remarks

BIOGRAPHICAL SUMMARY OF SPEAKERS

Judge Jeremy Fogel

Born in San Francisco, raised in Los Angeles, California. Judge Fogel entered private practice in

California from 1974 to 1978. Fogel was also a Lecturer in the Human Development Department

of California State University from 1977-1978. From 1978 to 1981, Fogel was an Attorney for

the Mental Health Advocacy Project, and served as the organization's Executive Director from

1980-1981. Fogel served as Municipal Court Judge for the Santa Clara County Municipal Court

from 1981 to 1986 before being elected Superior Court Judge to the Santa Clara County Superior

Court from 1986 to 1998. President William Clinton appointed Judge Fogel to the federal bench

in 1998. Judge Fogel has served as a faculty member of the Federal Judicial Center since 2001

and as a lecturer at Stanford Law School since 2003. He received an A.B. degree from Stanford

University in 1971 and a J.D. degree from Harvard Law School in 1974.

Married since 1977 to Kathleen Wilcox; two children: Megan, 29 and Nathaniel, 26.

Kathleen Sikora

Kathleen Sikora is a former Senior Attorney at the California Judicial Council’s Administrative

Office of the Courts (AOC), retiring in 2003 after four years on the Legal Staff and 15 years at

the Center for Judicial Education and Research, the AOC’s Education Division. A graduate of

Stanford University and Hastings College of the Law, Ms. Sikora has continued since retirement

to consult in three areas of expertise: judicial faculty development, curriculum development, and

the current research on social cognition, more specifically the potential impact of implicit bias

on decision making. On the last subject, she has served as an instructor in California statewide

and local court judicial education programs for more than 10 years; nationally in 11 states

outside California, the National Judicial College, the National Council of Juvenile and Family

Court Judges, the National Organization of Bar Counsel, and the National Association of State

Judicial Educators; and internationally at the Second International Conference on the Training of

the Judiciary.

http://judgepedia.org/index.php/California
http://sunshinereview.com/index.php/Santa_Clara_County,_California
http://judgepedia.org/index.php/California_Superior_Courts
http://judgepedia.org/index.php/California_Superior_Courts

Claudia Bernard

Claudia L. Bernard is the Chief Circuit Mediator for the Ninth Circuit Court of Appeals. In this

capacity she runs the court’s Circuit Mediation Office, manages a staff of eight Circuit

Mediators, and mediates civil and criminal cases on appeal. Prior to her appointment as Chief

Circuit Mediator in 2007, she served as a Ninth Circuit Mediator for eighteen years, mediating

over three thousand cases. She has taught negotiation and mediation at law schools throughout

the U.S. and Germany. She has trained lawyers in mediation and mediation advocacy

internationally including to judges and lawyers in India, Germany and the pacific Islands; and

nationally including to judges and lawyers in state and federal courts in California, Arizona, the

District of Columbia, Idaho, Washington, Oregon, Alaska and Guam; and for lawyers in the U.S.

Department of Justice, the California Attorney General’s Office, the Federal Judicial Center, the

American Bar Association, and the Federal Bar Association. She has a keen interest in

neuroscience and its application to mediation, and has presented widely on the topic both

nationally and internationally. She received the Mediation Society of San Francisco’s 2011

Award for Outstanding Contribution to the Field of Mediation. Previously, she practiced as a

civil litigator, and clerked for a federal judge.

Howard Herman

Howard Herman is Director of the ADR Program for the U.S. District Court, Northern District of

California, in San Francisco. He previously served as Director of ADR Programs for Contra

Costa County Superior Court in Martinez, California, and as co-director of the Ninth Circuit

Mediation Program as it is known now. Since 1996, Mr. Herman also has taught negotiation and

mediation at U.C. Hastings College of the Law. Most recently, he co-developed and co-teaches

an annual seminar for international judges and lawyers on designing and implementing court

ADR programs. He has led ADR training courses for lawyers and judges throughout the United

States as well as Germany, Guam, India, Jordan, Malaysia, the Marshall Islands, Palau, and

Thailand. He has particular interests in the psychological dynamics of negotiation, ADR ethics,

and continuing education practices for mediators. In 2013, he was the inaugural recipient of the

Exceptional Service Award presented by UC Hastings College of the Law’s Center for

Negotiation and Dispute resolution. Previously he practiced as a civil litigator with the firms of

Graham & James and Kindel & Anderson in San Francisco.

WHEN BOTH SIDES ARE

RIGHTEOUSLY INDIGNANT:
MEDIATOR TOOLS DERIVED FROM

FEE-SHIFTING CASES

PRESENTED BY:
CLAUDIA L. BERNARD

CHIEF CIRCUIT MEDIATOR

U.S. COURT OF APPEALS FOR THE NINTH CIRCUIT

SAN FRANCISCO, CA.
415.355.7908
claudia_bernard@ca9.uscourts.gov

HOWARD A. HERMAN

DIRECTOR, ADR PROGRAM

U.S. DISTRICT COURT FOR THE NORTHERN DISTRICT OF

CALIFORNIA

415.522.2027
howard_herman@cand.uscourts.gov

2

PROGRAM OVERVIEW

 Attorneys and parties in many different types of disputes and
lawsuits often present as “righteously indignant.” They believe they are
right about the law, the facts, their negative views of their opponents, their
philosophical or moral stances and their case analyses. And, they believe,
their opponents are wrong. When the statutory basis for a lawsuit allows
for shifting fees and costs to the loser, the tendency toward righteous
indignation is especially strong.

These cases raise particular challenges for mediators. Mediators need

tools and strategies to help the parties and lawyers make good decisions
despite their deeply negative attitudes toward one another. In addition,
these cases require personal qualities and internal tools that enable
mediators to “hold” this righteous indignation without losing their positive
emotional center.

In this workshop, we share our understanding of the dynamics of

these cases as well as some of the tools we find effective in handling them.
The tools fall into three broad categories:

 Suggestions for convening and early intervention

 Interventions to use with the lawyers and parties

 Internal techniques for holding one’s center as the mediator

3

MATERIALS

1. Outline for Phone Conference Before Mediation Session, U.S. District

Court, Northern District of California

2. Cognitive Traps Affecting Righteous Indignation

3. Selected Bibliography

4. Power Point Slides

4

U.S. DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA

OUTLINE FOR PHONE CONFERENCE BEFORE MEDIATION SESSION

I. INTRODUCTIONS

A. Introduce yourself--mention that court selected you to serve in program and this

case because of your expertise

B. Make sure attorneys (and any participating clients) are introduced

C. If you intend to use first names, ask if this is okay

D. Emphasize your desire to serve needs of litigants and openness to suggestions

within bounds of rule

Example: “I want to make this process as useful for you and your clients
as possible-and I am open, within the boundaries set by the court’s rules,
to your suggestions about steps we could take to improve the
productivity of the mediation session.”

E. Ask if they’ve had experience with mediation

II. PURPOSES OF THIS CALL

A. Begin to build an effective working relationship with the participants on the

phone conference

B. Let counsel/clients know what to expect and how to prepare

C. Decide on date, time, location and who will attend

III. NATURE/STATUS OF THE CASE

A. Let them tell you a little about the case; perhaps ask some clarifying questions but

do not allow the lawyers to get too far into arguing the merits

B. Demonstrate that you've read the pleadings and know enough about the area of

law to be effective as the mediator

C. Determine the procedural posture of the case

1. How much disclosure/discovery has been done or will be done by the

mediation?

2. Any pending motions?

3. Any orders or stipulations?

4. Any settlement discussions? Their status?

21

Mediator Tools

for Working with Yourself

Tools for Working with Yourself

• Develop Self Awareness

• Cultivate Non-reactivity

• Know your emotional triggers

• Replace judgment with curiosity

22

If you want others to be happy, practice
compassion. If you want to be happy, practice
compassion.

Dalai Lama

IMPLICIT BIAS

PRESENTED BY:

JUDGE JEREMY FOGEL

FEDERAL JUDICIAL CENTER

KATHLEEN SIKORA

Thank you for attending

Mediation Skills Workshop

for Judges and Mediators

OCTOBER 25, 2013

Sponsored by:

The U.S. District Courts for the Eastern and Southern

Districts of New York

&

The Federal Judicial Center

